The Dual Wavelength UV Transmitter Development for Space Based Ozone DIAL Measurements Task Leader: Dr. Narasimha S. Prasad **Technical Interchange Meeting** 8/28 and 8/29 NASA Langley Research Center Hampton, VA 23681 ## UV Wavelength Conversion Task Laser Risk Reduction Program Technical Lead: Dr. Narasimha S. Prasad #### **Overall Objective:** To develop efficient 1-micron to UV wavelength conversion technology to generate tunable, single mode, pulsed UV wavelengths of 320 nm and 308 nm #### **Technical Approach** - The 532 nm wavelength radiation is generated by a 1064 nm Nd:YAG laser through second harmonic generation. The 532 nm pumps an optical parametric oscillator (OPO) to generate 803 nm. The 320 nm is generated by sumfrequency generation (SFG) of 532 nm and 803 nm wavelengths - The hardware consists of a conductively cooled, 1 J/pulse, single mode Nd:YAG pump laser coupled to an efficient RISTRA OPO and SFG assembly-Both intra and extra-cavity approaches are examined for efficiency #### **Performance Goals** Solid-state, conductively cooled, single longitudinal mode, output energy ≥ 200 mJ, pulsewidth ~ 25 ns and pulse repetition frequency of 50 Hz #### **Merits** High pulse energy allows enhanced performance during strong daylight conditions #### **Potential Applications** Space-based lidar operation for future NASA missions including atmospheric ozone profiling using Differential Absorption Lidar (DIAL) technique #### **Partners** Sandia National labs, POC: Dr. Darrell Armstrong Fibertek, Inc., POC: Dr. Floyd Hovis ## Accomplishments - Efficient, state-of-the-art, tunable, single longitudinal mode UV conversion technology using 1 micron wavelength pump source and novel nonlinear optics based technology has been developed for remote sensing of ozone from space-based platforms - The Nd:YAG pump laser unit that generates >1J/pulse, 50 Hz PRF and ~25 ns pulsewidth, with space qualifiable components and conforming to TRL 3 hardware has been built and tested - Highly efficient nonlinear linear optics scheme to obtain UV wavelengths at >200 mJ/pulse output energies has been demonstrated - The developed UV converter scheme is a highly stable and reliable technique suitable for space based lidar operations - A technical path to develop highly compact (<2 Cu. ft), rugged, UV transmitter technology for space environments has been identified ## High Energy UV Transmitter Technical Approach - ➤ High energy low PRF is anticipated to provide high SNR under strong daylight conditions - Basic Scheme comprises of a Nd:YAG laser pumped nonlinear optics based converter comprising of a second harmonic generation (SHG), optical parametric oscillator, (OPO) and sum frequency generation (SFG) processes - ➤ The pump Laser is an upgrade of a ~300 mJ/pulse system built under NASA's Advanced Technology Initiative Program (ATIP) - ➤ The UV converter hardware TRL = 3 ### Nd:YAG Pump Laser -Technical Scheme to achieve 1 J/Pulse- ## Pump Laser Performance # Amplifier Modeling and Configuration #### **Modeling Results** Modeled output of dual 2-sided pumped and cooled amplifiers for 60 mJ input to first stage Model is based on Franz-Nodvic result for a amplifying a square (in time) pulse Model includes all key parameters explicitly - Number of pump diodes (192) - Peak diode power (75 W) - Diode pulse width - Input oscillator pulse energy (60 mJ) - Input beam diameter - Gain path length in amp - Slab volume Accounts for reduced gain for second pass 1 J per pulse output is predicted for 210 µs diode pump pulses #### **Amplifier modules** 3 Bounces-Rectangular Shape-2 sided pumping in the TIR axis, 2 sided conduction cooling, Pump faces uncoated (~10%loss) Dimensions Incident Angle Extraction Aperture Doping Level Pump Diodes 6.8 x 13.0 x 75.3 mm3 Near Brewster (57°) 100% at full aperture 11.5 x 6.8 mm2 (internal) 7.1 x 6.8 mm2 (external) 0.5 ± 0.1 % Nd3+ 192 ea. 50 watt QCW bars (12 ea. 16 bar arrays) 2-Sided Pumped & Cooled Amplifier Prototype Two-Sided Pumped and Cooled Head Design 8.4 cm # Second Stage Amplifier Design Configuration #### 2-Sided Pumped Brewster Angle Slab Design Features Brewster angle design Simplifies optical alignment, only single passed Mature technology Reduces risk, based on synthesis of previously developed pump on bounce and Brewster angle designs Reduced tendency for parasitic oscillation Parasitic control in Brewster slabs is well established • Pump on bounce geometry Allows good beam overlap with high gain regions with minimal diffraction effects Design is a synthesis of Brewster angle and pump on bounce approaches ### Full Nd:YAG Laser Unit - The dimensions of this laser unit, including a SHG module, is 34" x 22" x 8" - With latest diode bars and modified opto-mechanical components, the above package can be reduced to less than a quarter of its size # Final System Control and Power Electronics Custom power supplies and control electronics for the upgrade have been built - Control electronics consists of two 19"rack mountable boxes - All power supplies are contained in two 19" rack mountable power supply modules - Each amplifier can be individual set between high power and low power operation to allow the user to achieve a wide range of output powers at 50 Hz **Single Power Supply Module** **Control electronics** ### Diagnostic Waveforms ### Full System Results: Beam Profile & Typical Output Energy Near field beam profile of final amplifier output Average power at 50 Hz of 51.0 W (1020 mJ/pulse) for an input electrical power to all pump diodes of 724 W 1020 mJ/pulse and an electrical to optical efficiency >7% was achieved with only 58 W peak power per diode bar pumping the amplifiers. ## Output Spatial Performance #### 20 W output near field profile - Amplifiers 1 & 2 low power, amplifiers 3 & 4 high power - X diameter 4.4 mm, Y diameter 5.5 mm #### 52 W output near field profile - All amplifiers high power - X diameter 5.2 mm, Y diameter 7.2 mm Flat spatial profiles are required for efficient harmonic conversions ## Full System Beam Quality Measurements # 50 Hz, Full Power Beam Quality Measurements $M_x^2 = 2.5$, $M_y^2 = 2.5$, ## Temporal Characteristics # Final Design and Performance Summary | Parameter | Specification | Goal | Final Design/Performance | |----------------------|--------------------------------|------|---------------------------------------| | Pulse Energy
(mJ) | 900 | 1200 | 1040 | | M^2 | NA | 2 | 2.5 | | Laser head package | Single breadboard | NA | Single breadboard in custom enclosure | | Cooling | Conductive to diodes and slabs | NA | Conductive to diodes and slabs | | Seeding | Ramp & fire | NA | Ramp & fire | | Electronics | Separate custom module | NA | Separate custom module | ## **UV Wavelength Conversion** - The nonlinear optics based technology to efficiently generate UV wavelengths has been established using a flash lamp pumped Nd:YAG laser - Utilizes a novel (Rotated Image Singly Resonant Twisted RectAngle) RISTRA OPO to generate 803 and 731.5 nm wavelengths from 532 nm pump - Two RISTRA OPOs are used stable and single mode 803 nm: - A small or low energy RISTRA OPO that is locked by Pound-Drever-Hall (PDH) technique and seeded by New Focus tunable diode laser operating at 803 nm - The big or high energy RISTRA OPO that is pulse seeded from the small OPO and locked by energy stabilization technique ### Conversion efficiencies #### State-of-the-art conversion efficiencies have been demonstrated #### **RISTRA OPO Module** - At 320 nm, >200 mJ extra-cavity SFG with good beam Quality - ► IR to UV efficiency > 21% (> 27% for 1 mJ seed) - At 320 nm, up to 160 mJ intra-cavity SFG - IR to UV efficiency up to 24% - Fluence ≤ 1 J/cm 2 for most beams ## Image-rotating RISTRA Performance -Spatial fluence profiles and pump depletion- OPO signal near-field spatial fluence profile, Fresnel Number > 450 Flat pump profiles have facilitated high OPO conversion with good beam quality Self-seeded oscillation in two-crystal RISTRA ~85% pump depletion OPO signal far-field spatial fluence profiles, Fresnel Number > 450 0.5 ## Laboratory Setup Breadboard with electronics and diagnostics used for technology demonstration PDH stabilized injection-seeder OPO Extensive diagnostics are utilized for characterization of temporal and spatial profiles ## Laboratory Set-up Pulsed idler-seeded 803 nm OPO Grating-tuned diode laser, phase modulation and RF electronics for PDH stabilization ### **Current Status** - Second harmonic generation efficiency (for pumping OPO and for SFG stage) exceeds 80% - All components of 1576 nm pulsed idler-seeding system fully operational - Pound-Drever-Hall (PDH) stabilized RISTRA OPO - Sandia-built stabilization electronics - 1576 nm beam shaping optics and beam delivery optics - 803 nm RISTRA OPO - Pulsed-idler seeded oscillation recently obtained - Frequency stabilization under construction - Sum-frequency generation stage - All beam combining optics in place - LBO (12 mm x 12 mm x 40 mm) crystal for SFG stage to be delivered by 8/31 ## Current Status (Contd..) - Method for pulsed injection seeding - Signal seed-pulse generated by backward pumping scheme replaced by idler pulse from separate small OPO - Dimensions of 803 nm RISTRA OPO scaled up by factor of 1.5 to safely accommodate higher pulse energies - To improve overall conversion efficiency - KTP crystals in OPO replaced by BBO in the big OPO - The small 803 nm diode seeded OPO is based on KTP - BBO crystal for SFG replaced by LBO for efficient conversion - The UV converter scheme is being assembled on a 2' x 2' breadboard ## **Sub Tasks Nearing Completion** - Frequency stabilization of 803 nm OPO - Uses simple grazing incidence grating and split photodiode for feedback to control frequency of seeder OPO - Sum-frequency generation stage - Requires delivery of LBO crystal - Final integration of all breadboard components - Characterization of complete system on a 2' x 2' breadboard - Measure UV energy output and overall optical-to-optical conversion efficiency # Testing and Integration Efforts at NASA LaRC - Nd:YAG laser installation, testing and calibration complete - Flat pump profiles from Nd:YAG laser achieved - SHG scheme to achieve 532 nm from 1064 nm established with >80% conversion efficiency - Pump laser with UV converter setup integration - Procurement of components for integration of the 1064 nm pump laser and UV converter complete - Small RISTRA OPO with a 803 nm diode assembled on a breadboard - Full integration will begin soon as soon as SFG module is ready ### On Going and Future Work Goal: To build fully Ozone functional DIAL System Single pump laser based DIAL System: Components in yellow boxes will be built with additional resources ## **Summary and Conclusions** - All solid-state Nd:YAG pump laser development complete - The current laser design has been leveraged into other NASA and DOD programs - Efficient high-pulse-energy UV generation technology has been demonstrated - − >200 mJ extra-cavity SFG; IR to UV efficiency > 21% - 160 mJ intra-cavity SFG; IR to UV efficiency up to 24% - Custom designed opto-mechanical hardware for final prototype UV converter complete - The system integration efforts at NASA LaRC is underway - Current UV Transmitter effort is a technology demonstration with the hardware TRL = 3 - Space qualifiable components have been used wherever possible - The overall dimensions of the pump laser, associated electronics and UV converter setups can be reduced to less than 1/3rd their current sizes - Solid-state UV Transmitter is amenable for space-worthy packaging